Soil Moisture and Numerical Weather Prediction ### **MOTIVATION for BETTER SOIL MOISTURE in NWP MODELS** 3 CLOUDS and PRECIPITATION Precipitation Threat Score (Day 4)- SHEF (US) BOUNDARY-LAYER and MIXING 1 and 2: Implementation of short-range regional system in 2001. 48 cases (summertime) 3. Implementation of global medium-range in 2006. 116 cases (summertime) Global, Medium-Range prediction system 116 cases, <u>Northern Hemisphere</u> red = improved soil moisture Global, Medium-Range prediction system 116 cases, Northern Hemisphere red = improved soil moisture # OTHER ASPECTS BECOMING MORE IMPORTANT SOIL MOISTURE and AIR QUALITY / DISPERSION # SMAP DATA in the ENSEMBLE KALMAN FILTER of the CANADIAN LAND DATA ASSIMILATION SYSTEM (CaLDAS) # SMAP DATA in the ENSEMBLE KALMAN FILTER of the CANADIAN LAND DATA ASSIMILATION SYSTEM (CaLDAS) ### **ANCILLARY DATA for the ASSIMILATION of SMAP DATA** FORCING DATA (perturbed) Analyses or best estimates of: Precipitation (quantity and phase) Radiation incident at surface (LW and SW – direct and diffuse) Low-level air temperature Low-level air humidity Low-level winds GEO DATA Information on: Orography (DEM) Land / water coverage fractions (databases) Soil texture (databases) Vegetation type (databases / remote sensing) Vegetation conditions, i.e., LAI (analysis based on remote sensing) Urban cover types (databases) Snow conditions, i.e., coverage at least (analyses) Surface temperature (analyses) ### **RESEARCH and DEVELOPMENT ISSUES** ### **Assimilation of SMAP data** Specification of background and observations error covariances Role and impact of other data (i.e., screen-level obs) #### **Impact of SMAP data** Impact on boundary layer, clouds, and precipitation is expected Impact on large-scale upper-air features? #### **Ancillary data** Atmospheric forcing (e.g., precipitation) of crucial importance Geophysical data (soil texture not that good) Vegetation analysis (combination of satellite and model products) # THANK YOU for your ATTENTION # SOIL MOISTURE at ENVIRONMENT CANADA HISTORICAL PERSPECTIVE | 1986 | Force-restore scheme with a time-evolving "soil wetness" variable. Initial conditions provided by a "climatology" | |-------------------|--| | 1995 | Simple assimilation of soil moisture based on screen-level air temperature and humidity | | 2001 | Land surface scheme with a soil moisture variable. Improved method for the initial conditions, but still based on screen-level data (regional, short-range system) | | | | | 2006 | Same but for the global, medium-range system | | 2006
 | Same but for the global, medium-range system ASSIMILATION of SPACE-SPACE REMOTE SENSING DATA | | 2006

2011? | | ### **SOIL MOISTURE and NUMERICAL WEATHER PREDICTION** **PROCESSES MODELS** Large-scale systems **Convective systems** Global Spatial and Time scales **Precipitation Clouds** Regional **Boundary-layer mixing** Local **Near-surface air conditions Surface fluxes (H, LE, momentum) Land Surface** - Determine exchanges of heat, water, and momentum between the surface and the atmosphere - Impact on near-surface conditions, boundary-layer mixing, clouds, precipitation, and maybe even large-scale systems - Important for local, continental, and global models, ... at short, medium, and long ranges - Land surface is even more important for new environmental systems now in development at EC, e.g., external land surface system, hydrology. Environment Canada Environnement Canada ### **IMPACT on NEAR SURFACE and BOUNDARY LAYER** ### **IMPACT on NEAR SURFACE and BOUNDARY LAYER** ### **IMPACT on NEAR SURFACE and BOUNDARY LAYER** ### **IMPACT on PRECIPITATION** REGIONAL FORECASTING SYSTEM (2001) 48 CASES #### **Precipitation Threat Score (Day 4)- SHEF (US)** GLOBAL FORECASTING SYSTEM (2006) 116 CASES Environment Canada Environnement Canada ### THERMODYNAMIC versus MOMENTUM SURFACE FLUXES ## ... Based on our experience at EC ### **THERMO** - ☐ H and LE surface fluxes - Surface temperatures - Soil moisture - Water / land fractions Significant impact on boundary layer, clouds, and precipitation. But not clear yet how it influences large-scale upper-air features #### **MOMENTUM** - Resolved orography - Blocking effect (subgrid-scale) - ☐ Turbulent mixing (subgrid-scale) Significant impact on large-scale features, but not on clouds and precipitation Canada Environment Canada Environnement Canada